


RAPPORT DE LA REUNION DE L' « ASSOCIATION DES PARENTS DE L' ABBAYE DE FLONE »

du mardi 12 janvier 2016

Présents : Mme CLOSJEANS, Mr HELMUS, Mr DELAITE, Sœur André Marie, Sœur Marie-Agnès , Catherine DOUCET, Martine DUCHESNE, Christine BOEKMANS, Françoise KEVELAER , Michel DELPLANCQ, Raphaël VANAKEN, Axelle CLAMART, Dengis AUDREY

Excusés : Dimitri PISANA, Frédérique MARSON

1) Présentation des vœux

Souhaits de plus de sérénité, d'unité, de joie de vivre dans un monde raisonnable, ainsi que plus de justice sociale.

2) Blind Test :

- * Déjà 30 tables de réservées -> le but est de 50 tables
- * Promotion faite par Axelle auprès des rhétos
- * Passage à la radio le 14-01 vers 15h15 sur vivacité
- * Rhétos aident avant et après, ils peuvent jouer sauf ceux qui corrigent
- * Beaucoup de lots déjà reçus (shoot photos, panier gourmand, ...)
- * Brasseur -> comptoir des boissons avec frigo (pompe à voir) et gobelets
- * Tel à la SABAM ? et montant ? à voir par Axelle
- * Voir la salle pour organisation -> Axelle et Raph ABSOLUMENT
- * Projecteur prêté par l'école (projeté sur paroi et correction dans la 2° partie de la salle)
- * Poubelles de l'école, juste sachet ce jour là
- * Photocopies de l'école
- * Sol : pas besoin de protéger, juste faire attention ce jour-là pour les boissons (attention talons aiguilles)
- * Tickets : tous à 0.80€, faire feuille de calculs -> Audrey

> Cuvée d'orjo = 4 tickets

> Kriek = 3 tickets

> Jupiler = 2 tickets

> Softs = 2 tickets

> Croque = 3 tickets

> Chips : 1 ticket

* Restauration : croque-monsieur – chips, attention appareils à amener

* Salle libre à partir de 15h30, réservation faite par Catherine Doucet

* Paiement du Blind test pour les enfants à partir de 12 ans

* Allonges électriques à emprunter à l'école

* Si beaucoup d'ampérage -> il y a ce qu'il faut

* Ne pas dépasser 8 personnes par table pour l'organisation

* Fond de caisse -> demander à l'économat -> Audrey

* Tickets -> Cash papier ou Ava ? voir avec ce qu'il reste -> Christine

* Organisation :

> Bar : Raph + Mme Geneviève + Mme Florence + Stéphane Toffoli

> Caisse : Catherine D + Audrey

> Correcteur : Dim + Thibault + Lucas + Eléna (rhétos)

> Courses (croques + chips + cacahuètes) : Martine Duchesne

> Courses boissons : Raph

> Croque : Christine + Frédérique

> Ramassage verres vides : Julie et Ambre

3) Tournoi d'éloquence

1 et 2 février : éliminatoires à partir de 8h15

17 et 18 février : demi-finales

24 février : finale

18 mars : finale inter école (à Flône)

Le jury est complet pour les éliminatoires : la lauréate de l'année dernière : Eloïse Mignon + Victor Pirotte, Mme Corthembos, Mme Porignon, Axelle Clamart, Françoise Wuibrin, Madame Carton, Madame Closjeans

Le jury de la demi-finale : Mr Grégoire, Mr Javaux, Mr Simon Gérard, Mme Matagne, Mme Dispa, Mr Alexandre, encore en attente de 2 personnes

> Livres achetés par Axelle et Martine Duchesne

> En cas à prévoir pour la demi-finale (seulement un des 2 jours mais encore confirmer lequel) et la finale (sandwiches garnis) traiteur à voir par Axelle

> Une grille d'évaluation (doit être revue mais l'ancienne emporte la majorité)

> Boissons fournies par l'école

> +/- 12 personnes

> C'est, pour Mr Grégoire, le 20° jury qu'il préside -> voir pour annif ?

4) Journée porte ouverte : 20 février 2016

Une grille pour l'organisation des membres de l'AP va passer par mail ainsi que pour les bénévoles

5) Salon des métiers : 4 mars 2016

En journée, travail des étudiants sur leur projet personnel

15h30 RDV avec les anciens étudiants de Flône, qui sont toujours aux études et ce jusque 18h

19h30 Opération avec les professionnels

Idée de Mr Bouchat (voir avec Catherine Bourdouxhe) de regrouper les professionnels par secteur, de faire des plus grandes tables plutôt que plusieurs petites

Attention, il faut revoir les rapports professionnels/parents

> Élèves/professionnels x3 ?

> Professionnels/ parents après ?

Tout ça est à revoir avec Catherine Bourdouxhe, non présente ce jour

Présence de l'AP vers 18h, pour les préparatifs

6) Divers

- ❖ Sœur Eva comptait acheter un mixeur (500 euros) : trop cher pour un appareil qu'on utilise très peu (7 à 8 jeudis) . Voir pour acheter un nouveau mixer ?, un prêt ?, sur Ebay ?
- ❖ La veillée de Noël a accueilli un peu moins de monde mais tout le monde est super content, bon retour : superbe travail des enseignants, des enfants motivés et de l'AP. Ils ont travaillé en très peu de temps et ont fait un super travail !!!
- ❖ Présentation du nouveau logo de l'AP : accepté à l'unanimité par les personnes présentes ce jour

Prochaine réunion le 12 avril 2016